

Layoff Aversion: WIOA Requirements

NCWorks Partnership Conference Greensboro, NC

Rapid Response defined (in the regs)

Rapid Response:

- encompasses the strategies and activities necessary to:
 - (1) Plan for and respond to as quickly as possible following an event described in § 682.302; and
 - (2) Deliver services to enable dislocated workers to transition to new employment as quickly as possible.
- 682.300(a)

Purpose of Rapid Response

- The purpose of rapid response is to promote economic recovery and vitality by developing an ongoing, comprehensive approach to identifying, planning for, responding to layoffs and dislocations, and preventing or minimizing their impacts on workers, businesses, and communities
- 682.300(b)

Layoff aversion defined

- Layoff aversion consists of strategies and activities...to prevent or minimize the duration of unemployment resulting from layoffs.
- **682.320**

The layoff aversion requirement

- What Rapid Response activities are required?:
 - Rapid response activities must include…layoff aversion activities as described in § 682.320, as applicable
- **682.330**

Some layoff aversion examples

- Ongoing engagement, partnership, and relationship-building activities with businesses in the community;
- Providing assistance to businesses in managing reductions in force (including early identification of firms at risk, assessment of the needs of and options, and the delivery of solutions
- Funding feasibility studies;
- Developing and managing incumbent worker training programs or other worker up skilling approaches;
- Connecting companies to Short-time compensation or other programs
- Connecting to business loan programs and other resources

- Establishing linkages with economic development activities
- Partnering or contracting with business-focused organizations to assess risks to companies, propose strategies to address those risks, implement services,
- Conducting analyses of the suppliers of an affected company to assess their risks and vulnerabilities
- Proactively identifying opportunities for potential economic transition and training needs in growing industry sectors or expanding businesses
- Connecting businesses and workers to short-term, on-the-job, or customized training programs and apprenticeships

Business Services Business Edge Initiative

Snapshot of Businesses in Transition

Notices by Prosperity Zone		<u>Human Capita</u>	THE W	Notices by Sector	
Southwest	31%	Southwest	34%	Manufacturing	48%
North Central	29%	North Central	25%	Consultative Services	21%
Piedmont-Triad	9%	Western	12%	Wholesale/Retail	10%
Southeast	9%	Northwest	7%	Finance	5%

- WARN data analysis 1/1/19 through 9/30/19
- 56 notices, 6,358 employees

Rapid Response

Business Solutions

- Help with employee offboarding
- Increase production
- Decrease absenteeism
- Increase employee morale
- Minimize employee disturbances

Onsite Services

- Employee information sessions
- Financial information
- Health Insurance information
- Customize workshops
- Mobile career classroom
- Targeted job fairs

Business Edge

- Funded through Rapid Response to help distressed businesses avert or prevent layoffs
- Led by the state and is a partnership with Workforce Development Boards, Small Business and Technology Development Center, NC State Industry Expansion Solutions as well as Certified Turnaround Professionals
- Goal is to help protect the solvency of the Unemployment Insurance Trust Fund by saving jobs

Business Edge Targets

- Businesses that have between 20 to 250 employees
- Privately held business or has local decision making authority
- ▶ No IRS tax liens
- Manufacturing sector
- Rural communities

Build an Early Warning Network

- ▶ Economic Development
- Chambers of Commerce
- ► SBTDC
- Community Colleges/Universities
- ▶ NC Rural Center
- Local Government
- NC Manufacturing Extension Partnership
- Society of Human Resources Management
- Other Key Stakeholders

Signs of Distress

- Physical surroundings need maintaining
- Old/outdated machinery
- Inability to pay bills on time
- Deteriorating facility
- Lack of signage
- Shortage of skilled workforce

Business Edge Referrals

Warmer Handoff

- Has an established trusted relationship with a business
- Business has confided that challenges or problems exist
- Business is ready for help

Cooler Handoff

- Lexis Nexis reports
- Must determine who has an established relationship with the business
- Recruit that individual
- Meet with the business to establish trust

Phase I Initial Assessment

- Business Services Representative and referral source meets with CEO/CFO
- Completes initial local assessment and early warning checklist

Phase II Business Engagement

- Confidentiality agreements signed
- Business Services Representative & Layoff Aversion Specialist meets with CEO/CFO to take a deeper dive
- Determine the appropriate solutions provider

Business Solutions Providers

Workforce Development Boards

- Helps businesses find skilled employees
- Provides training solutions

Small Business Technology & Development Center

- Business consultation
- Financial analysis
- Succession planning

NC State Industry Expansion Solutions

- Evaluation & assessment
- Operations
- Quality management

Certified Turnaround Professionals

- ABTV
- EisnerAmper
- > 100 employees

Phase III Business Solutions

- MOU between Department of Commerce & Company is signed
- Provide solutions and recommendations that lead to stabilizing the business

Phase IV Completion

- Survey the business
- What recommendations did the company implement?
- ▶ Has business improved?
- Corporate renewal

North Carolina
Business Edge
Process

Initial Assessment

- Business Services Rep.
 & Referral Source
- Lexis Nexis Report

Business Engagement

- Business Services Rep.& Layoff AversionSpecialist
- Confidentiality Agreements
- Determine the Solutions Provider

Completion

Business Solutions

- Survey
 - Corporate renewal

- Business Services Rep.
- Small Business Training
 & Development
 Center
- Certified Turnaround Professional
- NC State Industry Expansion Solutions
- Stabilize business

Successful Turnaround

Received referral from Sandhills EDPNC Regional Industry Manger

Manufacturing company in rural Moore county

Company was having difficulty finding skilled labor & contemplated relocating business to Raleigh

Business Edge Questions?

DWS_BusinessServices@nccommerce.com